THE ELASTIC INSTABILITY OF # DURALUMIN COLUMNS IN COMPRESSION bу Archibald B. Callender A. B., Harvard University, 1932 Submitted in Partial Fulfillment of the Requirements for the degree of MASTER OF SCIENCE from the Massachusetts Institute of Technology 1933 | Signature of Author | |---| | Certification by the Department of Aeronautical Engineering | | Professor in Charge of Research Chairman of the Departmental Committee | | Chairman of the Departmental Committee | | on Graduate Students | | Head of the Department | V | Public reporting burden for the coll
maintaining the data needed, and concluding suggestions for reducing
VA 22202-4302. Respondents shot
does not display a currently valid Concerns. | ompleting and reviewing the collect
this burden, to Washington Headqu
ald be aware that notwithstanding a | tion of information. Send comment
parters Services, Directorate for Inf | s regarding this burden estimate
ormation Operations and Reports | or any other aspect of the state stat | nis collection of information,
Highway, Suite 1204, Arlington | | | |---|---|--|---|--|--|--|--| | 1. REPORT DATE MAY 1933 | | 2. REPORT TYPE | | | 3. DATES COVERED 00-00-1933 to 00-00-1933 | | | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT NUMBER | | | | | | The Elastic Instability of Duralumin Columns in Compre | | | sion 5b. GRANT NUMBER | | | | | | | | | | 5c. PROGRAM I | ELEMENT NUMBER | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | 7. PERFORMING ORGANI
Massachusetts Inst
Avenue,Cambridge | itute of technology, | ` / | | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | | ion unlimited | | | | | | | 13. SUPPLEMENTARY NO | TES | | | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 57 | RESI ONSIDEE I ERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 Cambridge, Mass. May 25, 1933 Professor A. L. Merrill Secretary of the Faculty Massachusetts Institute of Technology Cambridge, Mass. Dear Sir: I am submitting herewith my thesis, "The Elastic Instability of Duralumin Columns in Compression" as partial fulfillment of the requirements for the degree of Master of Science. Very respectfully yours, Archibald B. Callender 4、基份保险 ### ACKNOWLEDGMENT The author wishes to express his appreciation for the advice and assistance given him by Professor J. S. Newell of the Aeronautical Engineering Department, under whose direction this work was carried out Thanks are also due to the National Advisory Committee for Aeronautics; the Information Division, Air Corps; and the Aeronautics Bureau, Navy Department, which supplied most of the test data used in this thesis. # TABLE OF CONTENTS | Subject | page | |---------------------------------------|------| | Object | 1 | | Introduction | 2 | | Historical Discussion | 4 | | Mathematical Treatment | 9 | | Method of Elastic Work | 19 | | Application to Test Results | 27 | | Angles | 29 | | Channels | 34 | | Discussion of Results and Conclusions | 45 | | Bibliography | 46 | ### **OBJECT** The object of this thesis was to apply mathematical formulas based on elastic theory to duralumin columns in an attempt to predict the failing loads in the range below that characterized by Euler failures. The results of the investigation showed that if certain relations in the dimensions of the columns were fulfilled, the theory gave a good approximation to the critical stress. ### INTRODUCTION The practical aspect of the problem of instability of compression members appears in connection with the buckling of the outstanding flanges of various sections subject to end loads. It has been observed for a number of years that the tendency of design towards greater strength by distributing material at a distance from the neutral axis in the form of wide and thin flanges, or other parts, has been limited by the possibility of a type of secondary failure of the part itself, rather than the member as a whole. Compression members having angle, or channel, or similar sections, in which the outstanding legs are wide and thin, or in which the whole section is made up of thin parts, show a tendency to fail through local wrinkling or twisting, rather than the ordinary failures of direct compression or bending. Local buckling of an outstanding leg may occur, or the whole member may twist about its longitudinal axis. ted as being critical by Euler's formula, and at comparatively low values of the slenderness ratio. It is the purpose of this paper to give a theoretical treatment of the subject, together with the results of tests on column sections exhibiting this type of failure. The work is done with duralumin for a material, and on the assumption that the metal is isotropic, with similar elas- tic properties in all directions. For theoretical considerations, it is usual to assume that the thin projecting flange or leg is approximated by a flat plate, simply supported at the top and bottom, where the load is applied, and free or under various degrees of fixity at the other two edges. The exact conditions depend on the part of the section which the plate represents. Exact mathematical analysis, in which a differential equation for the deflection of the plate from its plane is obtained and then solved for conditions giving the critical stress. An alternative is a method of energy, in which the internal work of elastic deformation is computed. This is then equated to the external work done by the applied force in order to find the critical load. Previous work done in this direction is mentioned in the historical discussion which follows. #### HISTORICAL DISCUSSION The problem of the buckling of a rectangular plate under edge thrusts in its plane has occupied the attention of a number of investigators since about a decade before the beginning of the twentieth century. The first to take up this subject was G. H. Bryan, who, in the "Proceedings" of the London Mathematical Society (1890, Vol. 22, p.54) treated the simple case of a plate under thrust on both of its edges, which were simply supported. In connection with this article, H. Reissner, in a paper entitled, "Über die Knicksicherheit ebener Bleche," Zentralblatt der Bauverwaltung, (1909) Vol. 29, No. 14, notes that Bryan received some ideas on method (which was that of internal and external work) from Navier. This paper of Bryan's seems to be the first, however, and is mentioned by most of the later writers, who give him the credit for the original solution of the problem. Following the work by Bryan, the subject evidently dropped from sight for almost twenty years, until S. Timoshenko published several notes in Russian in the yearbooks of the Technical Institutes of St. Petersburg (1906-1907) and of Kiev (1907-1908.) These treatments appeared later in German
publications as follows: In an article entitled, "Einige Stabilitätsprobleme der Elastizitätstheorie," in the Zeitschrift für Mathematik und Physik, (1910) No. 58, p. 337, Timoshenko gives several solutions arrived at by the exact mathematical method. His treatment includes the cases where the edge thrust is applied at two of the edges, the third is free, and the fourth is either simply supported, or has various degrees of fixity up to the complete state. The methods in this paper are rigorous, and become complicated in the more advanced cases. Several years later, in the Annales des Ponts et Chaussées, (1913) No. 17, p. 372, the same author has a paper entitled, "Sur la Stabilité des Systèmes Élastiques," in which he attacks the same problems by the method of internal and external work, and arrives at the same conclusions for the cases treated before. In addition, the method is extended to cover more complicated conditions of loading, in which the edge thrust varies from point to point. In 1909, H. Reissner published the article mentioned earlier in this section, in which he independently arrived at the same results as Timoshenko for the plate which was free on one edge and under different degrees of fixity on the other. Reissner's method was much the same as Timoshenko's earlier one, including as it did the integration of the differential equation for the deflection. Reissner treated four cases, including those noted above and Bryan's case, in which all four sides were simply supported. Several Years later, the Engineering Record, Vol. 68, No. 26, (Dec. 1913) on page 722 had an article by R. J. Roark, "The Strength of Outstanding Flanges in Beams and Columns." This paper dealt with the subject in a somewhat approximate manner, and the development included a number of assumptions. Since this treatment will not be mentioned again, it will be described a little more completely than the others at this point. Roark assumed that the outstanding flange could be considered a row of columns if divided vertically, and a row of cantilever beams with perfect fixity at the root end if divided horizontally. He then calculated the load carried as an Euler column, i.e. as if the flange were all by itself. To this was added the load that could be resisted by the combined reaction sideways of the cantilevers, due to a moment at the root of these. By assuming that the elastic curves in both directions were sections of parabolas, and that the flange was held with absolute fixity, Roark was able to integrate over the root to find the total bending moment. This lead to a result in which the critical stress was a function of the thickness and width of the flange, but which included a constant multiplier which did not check very well experimentally. In a later paper in the same publication, Vol. 74, No. 20, (Nov. 1916) Roark revised his assumptions to the effect that the curve of vertical deflection was the sine curve of Euler's theory, and that the horizontal strips assumed the curvature of a cantilever beam under a triangular disposition of the load. These led to a reduction of the constant multiplier. At the end of the article were included results of tests on T and star sections of large size. Most of the measured critical stresses were below the calculated results, and only fair agreement was obtained. Roark noted, however, that when the flange was not perfectly fixed at the edge, the critical stress was reduced. During the World War, nothing was apparently done on the problem, and it next appeared in 1921, when Timoshenko again published a paper, "Über die Stabilität Versteifter Platten," in Der Eisenbau, Vol. 12, p. 147. In this, he gave a recapitulation of his developments in the 1913 paper and extended the theory further to cover the cases in which the plates had shearing forces along their edges and when there were stiffeners present. A year later an article by H. M. Westergaard appeared in the "Transactions" of the American Society of Civil Engineers, No. 85, p. 576, entitled, "Buckling of Elastic Structures." This treatment, occupying 100 pages, includes many other problems besides the buckling of plates. There are several sections dealing with the theories discussed by Bryan and Timoshenko. About this time, the first data on the compression of duralumin columns was obtained. This was included in two theses at the Massachusetts Institute of Technology, one in 1920 and one in 1922. The results of these were discussed in N. A. C. A. Technical Note No. 208, "Tests on Duralumin Columns for Aircraft Construction," by J. G. Lee. This report gives a number of curves, and suggests empirical formulas for use with different lengths of column. Additional test data was supplied in 1927 by R. A. Miller, whose Air Corps Information Circular No. 598, "The Compressive Strength of Duralumin Channels," advances a semi-empirical theory for the determination of the critical stress in that type of section. In 1930, the Navy Department published the results of tests by E. M. Krein in Report PTL - 12, "Tests of Aluminum Alloy Columns - Flat Plates and Structural Shapes." N. A. C. A. Technical Report 382, "Elastic Instability of Members having Sections Common in Aircraft Construction," by G. W. Trayer and H. W. March (1931) seems to be the first instance where the formulas of elastic theory have been applied to experimental results. The work was done on wood, and the theoretical treatment extended Timoshenko's developments to cover non-isotropic materials. In March, 1932, the N. A. C. A. published Technical Note No. 413, by E. E. Lundquist, on "The Compressive Strength of Duralumin Colimns of Equal Angle Section." This report applies the theoretical formulas to test values for angle sections, and supplies a column chart for the determination of the critical stress. The theories of Bryan and Timoshenko are mentioned briefly in several text books, among them Love's "Mathematical Theory of Elasticity," Timoshenko's "Applied Elasticity" and "Strength of Materials," and Nadai's "Die Elastichen Platten." The last named work discusses a method whereby the principles of the Calculus of Variations are applied to the expression for the internal work in order to find the critical stress. #### PART I #### MATHEMATICAL TREATMENT Since the following work is on the elastic stability of plates, any discussion must be prefaced by a few remarks on stability and the mathematics of plates in general. In connection with stability, Poincaré has an excellent note on the stability of elastic systems in a concept which he calls the "equilibrium of bifurcation." If we consider the rectangular plate to be subjected to edge loads of magnitude, P, and that its dimensions and physical constants remain the same, the form assumed by the plate is determined by the extension, e, at the edges where the load is applied, and the curvature of the plate, a. Both these quantities are functions of P, and the state of the plate may be represented by a point, with co-ordinates (e, a), which describes a curve as P assumes different values. When P is less than the critical load, a = 0, and the equilibrium state, as defined by e = f(P) is stable. If P exceeds the critical load, a = 0 would still give a possible solution and state of equilibrium, but there is also one in which a \neq 0, and where a and e are determinate functions of P, so that the equilibrium states for different values of P may be represented by points of a certain curve. This curve branches off from the one given by a = 0 at the point of the critical load, and is described by Poincaré as the "point of bifurcation." At this point an exchange of stabilities occurs, and the states represented by the line a = 0 ¹ Acta Mathematica, Tome 7 (1885) Love, "Elasticity" now become unstable, and the states represented by the curve a # 0 become stable. Another theory of elastic stability is due to Southwell. In this, we consider the series of positions in which the plate can be held by a gradually increasing P. If the contracted plate (still in its plane) is given a slight displacement, and the value of P is such that this displacement can be maintained without any change in P, then the equilibrium in this contracted state is critical, and any further increase in P will result in buckling of the plate. Both these concepts fulfill the physical conditions, and can be allied to the theoretical procedure. In the succeeding work, the following notation will be used, since it has become more or less standard with writers on subjects connected with elasticity. | Symbol | Quantity | | | | | |--|-------------------------------------|--|--|--|--| | E | Modulus of Elasticity | | | | | | σ , $1/m$ | Poisson's Ratio | | | | | | x, y, z | Co-ordinates on orthogonal | | | | | | | axes | | | | | | $\sigma_{\!x},\sigma_{\!Y},\sigma_{\!Z}$ | Normal Stress on any plane | | | | | | \mathcal{C} | Tangential Stress on any plane | | | | | | u, v, w | Displacements in x, y, z directions | | | | | Phil. Trans. Royal Society (1913) Love, "Elasticity" We now consider an element of a plate of finite thickness, t. This element has sides of lengths dx and dy. Following the conventions of elastic theory, the expressions for the end forces, and torsional and flexural couples are found from the figure below: These are grouped as follows: are grouped as follows: $$T_{1} = \int \sigma_{X} dz \qquad S_{1} = \int I_{2} dz \qquad N_{1} = \int I_{Y2} dz$$ $$T_{2} - \int \sigma_{Y} dz \qquad S_{2} = -\int I_{2} dz \qquad N_{2} = \int I_{X2} dz$$ $$H_{1} = -\int Z I_{2} dz \qquad G_{2} = \int Z \sigma_{X} dz$$ $$H_{2} = \int Z I_{2} dz \qquad S_{2} = \int Z \sigma_{Y} dz$$ From these it follows that: $S_1 = -S_2$ and The evaluation of these stress resultants and stress couples in terms of expressions containing the deflection from the x-y plane is accomplished by the following relations between the stresses and the
deflection, w, which are fundamental in the theory of elasticity. $$\sigma_{X} = -\frac{m^{2}E}{m^{2}-1} \cdot 2\left(\frac{J^{2}w}{Jx^{2}} + \frac{J}{m}\frac{J^{2}w}{Jy^{2}}\right)$$ $$\tau_{Y} = -\frac{m^{2}E}{m^{2}-1} \cdot 2\left(\frac{J^{2}w}{Jx^{2}} + \frac{J}{m}\frac{J^{2}w}{Jy^{2}}\right)$$ $$\tau_{X} = -\frac{m^{2}E}{m^{2}-1} \cdot 2\left(\frac{J^{2}w}{Jx^{2}} + \frac{J^{2}w}{Jy^{2}}\right)$$ These values are now substituted into the integrals for T, S, H, G, and N, which are then evaluated. For T: $$T_{1} = -\frac{m^{2}Et^{2}}{2(m^{2}-1)} \left(\frac{\partial w}{\partial x^{2}} + \frac{1}{m} \frac{\partial w}{\partial y^{2}} \right) ; T_{2} = -\frac{m^{2}Et^{2}}{2(m^{2}-1)} \left(\frac{1}{m} \frac{\partial w}{\partial x^{2}} + \frac{\partial^{2}w}{\partial y^{2}} \right)$$ For S: For G: $$G_1 = -\frac{1}{12} \frac{m^2 E t^3}{(m^2 - 1)} \left(\frac{\partial w}{\partial x^2} + \frac{1}{m} \frac{\partial^2 w}{\partial y^2} \right) ; G_2 = -\frac{1}{12} \frac{m^2 E t^3}{(m^2 - 1)} \left(\frac{1}{m} \frac{\partial^2 w}{\partial x^2} + \frac{\partial^2 w}{\partial y^2} \right)$$ For H: $$H_1 = -H_2 = -\frac{1}{2} \frac{mE}{mH} \frac{Jw}{Jxdy} = -\frac{1}{12} \frac{mEt^3}{m+1} \frac{J^2w}{dxdy}$$ The discussion of N is taken up later. For purposes of abbreviation, the constant multiplier of G and H, is usually referred to as the "cylindrical rigidity" of the plate, and is really the edgewise moment of inertia of a strip of the plate. We have: $$C = \frac{m^2 E t^3}{12(m^2 - 1)} = \frac{E t^3}{12(1 - \sigma^2)}$$ The ensuing treatment follows in its essentials that given by Timoshenko in his first German paper. The plate is con- sidered to be bounded by the four lines: x = 0, a, and y = 0, b. The end load P, which is the load per un-___ it of length along the edge, is applied to the edges x = 0, a, as in- dicated. The edge y = b is assumed to be free, and the edge y = 0 to be either simply supported or fixed. In the present case it will be assumed to be simply supported. Equilibrium between the stress resultants and stress couples in the plate is expressed by the following set of differential equations, the proof of which is not given here. 1 $$\frac{\partial T_{i}}{\partial x} - \frac{\partial S_{2}}{\partial y} - \frac{\partial^{2}w}{\partial x^{2}} N_{i} - \frac{\partial^{2}w}{\partial x\partial y} N_{2} + X' = 0$$ $$\frac{\partial S_{i}}{\partial x} + \frac{\partial T_{2}}{\partial y} - \frac{\partial^{2}w}{\partial x\partial y} N_{i} - \frac{\partial^{2}w}{\partial y^{2}} N_{2} + Y' = 0$$ $$\frac{\partial N_{i}}{\partial x} + \frac{\partial N_{2}}{\partial y} - \left(-\frac{\partial^{2}w}{\partial y} T_{i} + \frac{\partial^{2}w}{\partial x\partial y} S_{2}\right) + \left(\frac{\partial^{2}w}{\partial x\partial y} S_{i} + \frac{\partial^{2}w}{\partial y^{2}} T_{2}\right) + Z' = 0$$ $$\frac{\partial H_{i}}{\partial x} - \frac{\partial G_{2}}{\partial y} + N_{2} = 0 \quad ; \quad \frac{\partial G_{i}}{\partial x} + \frac{\partial H_{2}}{\partial y} - N_{i} = 0$$ $$G_{i} \frac{\partial^{2}w}{\partial x\partial y} - G_{2} \frac{\partial^{2}w}{\partial x\partial y} + H_{i} \frac{\partial^{2}w}{\partial y^{2}} + H_{2} \frac{\partial^{2}w}{\partial y^{2}} + S_{i} + S_{2} = 0$$ $$= (1)$$ 1 Refer to Love, "Elasticity" p. 534 Into equations (2) we substitute the values of G and H from above. This leads to the simplifications indicated below: $$N_{z} = -C \frac{\partial}{\partial y} \left(\frac{\partial^{2}w}{\partial x^{2}} + \frac{\partial^{2}w}{\partial y^{2}} \right)$$ $$N_{z} = -C \frac{\partial}{\partial y} \left(\frac{\partial^{2}w}{\partial x^{2}} + \frac{\partial^{2}w}{\partial y^{2}} \right)$$ The first two equations of (1) are approximately satisfied if we let $S_1 = S_2 = T_2 = 0$. Also, from the original conditions of the problem, we have: $T_1 = -P = constant$, and X' = Y' = Z' = 0. The values obtained are now substituted into the third of equations (1), the last four terms of which vanish immediately, so that the final equation becomes: $$\frac{\partial^4 w}{\partial x^4} + 2 \frac{\partial^4 w}{\partial x^2 \partial y^2} + \frac{\partial^4 w}{\partial y^4} - \frac{T_i}{C} \frac{\partial^2 w}{\partial x^2} = 0$$ In the solution of this equation for the critical stress, the following boundary conditions must be taken into consideration: On the simply supported edges; x = 0, a, at which the load is applied, we have: w = 0; $G_1 = -C\left(\frac{\partial^2 w}{\partial x^2} + \sigma \frac{\partial^2 w}{\partial y^2}\right) = 0$ For the simply supported edge y = 0: $$w = 0$$; $G_2 = -C\left(\frac{\partial^2 w}{\partial y^2} + \sigma - \frac{\partial^2 w}{\partial x^2}\right) = 0$ On the free edge, y = b, the conditions are: $$G_2 = -C\left(\frac{\partial^2 w}{\partial y^2} + \sigma - \frac{\partial^2 w}{\partial x^2}\right) = 0 \quad ; \quad N_2 + \frac{\partial H_2}{\partial x} = 0$$ On substitution of the value, $T_1 = -P$, into the general equation, we have: $$\frac{\partial^4 w}{\partial x^4} + 2\frac{\partial^4 w}{\partial x^2 \partial y^2} + \frac{\partial^4 w}{\partial y^4} + \frac{P}{C} \frac{\partial^2 w}{\partial x^2} = 0$$ This will now be solved for the condition in which the edge, y = 0, is simply supported, and the above mentioned boundary conditions apply as stated. The second of the last set of conditions may be combined with the first of equations (2) to yield the following: Since $$H_1 = -H_2$$ $$\frac{2 \mathcal{J}H_2}{\mathcal{J}_X} + \frac{\mathcal{J}G_z}{\mathcal{J}_Y} = 0$$ When the values of G_2 and H_2 are substituted, we have: $$2(1-\sigma)\frac{\partial^{3}w}{\partial x^{2}\partial y} + \frac{\partial}{\partial y}\left(\frac{\partial^{2}w}{\partial y^{2}} + \sigma\frac{\partial^{2}w}{\partial x^{2}}\right) = 0$$ This now reduces to the following: $$(2-\sigma)\frac{\int_{x^2}^3 dy}{\int_{x^2}^3 dy} + \frac{\int_{y^3}^3 w}{\int_{y^3}^3 = 0}$$ The first set of boundary conditions will be satisfied if we let the deflection: $$w = K \sin \frac{m\pi x}{a} f(y)$$ where f(y) is some function which must be determined from the remaining conditions. (Note: In the Method of Work, a simpler ex- pression for w was assumed directly from general considerations, and worked equally well.) An equation in f(y) may be obtained by successive differentiations of w and substitution into equation (3). $$f'''(y) - 2\left(\frac{m\pi}{a}\right)^2 f'(y) + \left(\frac{m\pi}{a}\right)^4 - \frac{P}{C}\left(\frac{m\pi}{a}\right)^2 \int f(y) = 0$$ The solution of this may be written as follows: From the following two equations, we find that $C_1 = -C_2$ and $C_3 = 0$. w = 0; $\frac{\partial^2 w}{\partial y^2} + \frac{\partial^2 w}{\partial y^2} = 0$ Introducing hyperbolic functions, we have: $$f(y) = A \sinh \alpha y + B \sin \beta y$$ This result is substituted into the boundary conditions for the edge y = b, which are as follows: $$\frac{\partial^2 w}{\partial y^2} + \sigma \frac{\partial^2 w}{\partial x^2} = 0 \quad ; \quad (2-\sigma) \frac{\partial^3 w}{\partial x^2 \partial y} + \frac{\partial^3 w}{\partial y^3} = 0$$ At this point, mention may be made of the x- term in the complete solution, which is: In this, m indicates the number of half waves into which the plate breaks up, and if it has a value greater than 1. each half wave may be considered to be a shorter section of plate, simply supported at the ends. When the above value of w is substituted into the first of the y = b boundary equations, and the terms are collected, we have: $$A\left[\alpha^2 - \sigma\left(\frac{m\pi}{a}\right)^2\right] \sinh \alpha b - B\left[\beta^2 + \sigma\left(\frac{m\pi}{a}\right)^2\right] \sin \beta b = 0$$ When the same value is substituted into the second of the equations, another is obtained, as follows: $$A \propto \left[\alpha^{2} - 2 \left(\frac{m\pi}{\alpha} \right)^{2} + \sigma \left(\frac{m\pi}{\alpha} \right)^{2} \right] \cosh \alpha b$$ $$- B \beta \left[\beta^{2} + 2 \left(\frac{m\pi}{\alpha} \right)^{2} - \sigma \left(\frac{m\pi}{\alpha} \right)^{2} \right] \cos \beta b = 0$$ It now remains to satisfy this pair of equations with a solution other A = B = 0, which would mean that the plate was in equilibrium with no deflection from its plane. This is possible if the determinant of the coefficients of A and B shall vanish, so that we have: $$O = \begin{bmatrix} d^2 - \sigma \left(\frac{m\pi}{\alpha}\right)^2 \end{bmatrix} \sinh \alpha b , - \left[S^2 + \sigma \left(\frac{m\pi}{\alpha}\right)^2 \right] \sinh \beta \end{bmatrix}$$ $$\propto \left[\alpha^2 - 2 \left(\frac{m\pi}{\alpha}\right)^2 + \sigma \left(\frac{m\pi}{\alpha}\right)^2 \right] \cosh \alpha b , - S \left[S^2 + 2 \left(\frac{m\pi}{\alpha}\right)^2 - \sigma \left(\frac{m\pi}{\alpha}\right)^2 \right]$$ $$\cos b$$ The solution of this leads to an equation given on the next page. $$\beta \left[\alpha^2 - \sigma \left(\frac{m\pi}{a} \right)^2 \right] \tanh \alpha b = \alpha \left[\beta^2 + \sigma \left(\frac{m\pi}{a} \right)^2 \right] \tan \beta b$$ This equation is to be solved for the critical stress, after the following substitutions of U and V are made, where they are defined as follows: $$\propto b = \sqrt{\sqrt{uv} + V} \qquad \qquad \mathcal{U} = \frac{Pb^2}{c}$$ $$\Delta b = \sqrt{\sqrt{uv} - V} \qquad \qquad V = \left(\frac{\pi b}{a}\right)^2$$ This leads to the final equation: $$\sqrt{|\nabla V - V|} \left[(1-\sigma)V + |\nabla V|^2 \tanh \left(|\nabla \nabla V + V| \right) \right]$$ $$= \sqrt{|\nabla V|} + V \left[|\nabla \nabla V| - (1-\sigma)V \right]^2 \tan |\nabla \nabla V| - V$$ The procedure now is to assume a number of values of V, i.e. for the ratio b/a, substitute them into the above equation, and solve for U. From U, the critical load may be determined. As is immediately evident, this method, besides being somewhat complicated in itself, leads to an equation which is extremely laborious to solve for a large number of cases. If any change is made in the boundary conditions, the calculations become still
more involved. Consequently, some other method of approach is to be desired. #### -Method of Elastic Work- The hypothesis underlying the theory of elastic work of deformation is that no stress acting anywhere in the body under consideration is of an impulsive type, but that the stresses increase from zero to a maximum, so that the average may be taken for the range of values. Thus, for direct stresses, we have as the work done in the x-direction; $\frac{1}{2} \mathcal{T}_{x} \mathcal{E}_{x}$ and for tangential stresses, the work of distortion from any single shear stress is: $\frac{1}{2} \mathcal{X}_{x} \mathcal{T}_{x}$ Since these expressions are for a unit element only, the total value of the internal work is obtained by summing these up over the whole body, as follows: $$W_{L} = \frac{1}{2} \int \int \int \left[\sigma_{x} \epsilon_{x} + \sigma_{y} \epsilon_{y} + \sigma_{z} \epsilon_{z} + T_{x} \gamma_{x} + T_{y} \gamma_{y} + T_{z} \gamma_{z} \right] dx dy dz$$ If we substitute the following expressions, which are fundamental in elastic theory, we may obtain an expression for $W_{\mathbf{i}}$ in terms of the stresses alone. $$\mathcal{E}_{X} = \frac{1}{2G} \left(\sigma_{X} + \frac{\partial}{\partial u + 1} \right) \qquad \text{where} \qquad \partial = \sigma_{X} + \sigma_{Y} + \sigma_{Z}$$ $$\chi_{X} = \frac{\chi_{X}}{G} \qquad \text{and} \qquad G = \frac{\chi_{X}}{\chi_{X}} \frac{\chi_{X}}{\chi_{$$ The above equation reduces to another one, as shown. $$W_{i} = \frac{1}{2G} \iiint_{\frac{1}{2}} (\sigma_{x}^{2} + \sigma_{y}^{2} + \sigma_{z}^{2}) - \frac{\rho^{2}}{2(m_{1})} + (T_{x}^{2} + T_{y}^{2} + T_{z}^{2}) \right] dx dy dz$$ In the case of the plate, we have only σ_{χ} , σ_{γ} , r_{z} , which have the same values they had earlier. This simplifies the equation for the internal work, and leads to the final form. $$W_{i} = \frac{1}{2E} \int \int \left(\sigma_{x}^{2} + \sigma_{y}^{2} + \frac{2}{m} \sigma_{y} \sigma_{y} \right) droly + \frac{1}{2C} \int \int_{1}^{2} dxdy$$ $$W_{i} = \frac{C}{2} \int_{0}^{a} \left[\left(\frac{\partial^{2} w}{\partial x^{2}} + \frac{\partial^{2} w}{\partial y^{2}} \right)^{2} - 2 \left(1 - \sigma \right) \left\{ \frac{\partial^{2} w}{\partial x^{2}} \cdot \frac{\partial^{2} w}{\partial y^{2}} - \left(\frac{\partial^{2} w}{\partial x \partial y} \right)^{2} \right\} dx dy$$ In the problem of the evaluation of the external work, we have a force, P, which is constant during the interval in which it acts, so that the factor $\frac{1}{2}$ does not enter in this case in connection with P. If u is the displacement, the external work on a lengthwise strip of the plate is given by the ex- pression below. $$u = \frac{ds - dx}{dx} = \sqrt{1 - \left(\frac{\partial^2 y}{\partial x}\right)^2} - \sqrt{1 - \left(\frac{\partial^2 y}{\partial x}\right)^2}$$ Expanding and dropping terms of higher order, we have: $$u = \frac{1}{2} \left(\frac{\partial y}{\partial x} \right)^2$$ The total value of the external work on the plate becomes the double integral below. $$We = \frac{1}{2} P \int_{0}^{a} \int_{0}^{b} \left(\frac{\partial w}{\partial x} \right)^{2} dy dx$$ It may be remarked that these expressions for the internal and external work are in reality second order quantities relative to any sidewise displacement, and that the work done by stress forces and external forces is not of first order. When W_i and W_e are equated, we have mutual equilibrium. If the load is small, an excess of energy due to bending in the plate makes it return to its former position. When W_e is greater, the deflection tends to increase. The equality of these two expressions for the work is the criterion of instability, and the load which corresponds to this condition is the critical load. flection, w. Since three of the sides are simply supported, and the fourth is free, the following value fulfills the boundary conditions satisfactorily. $$w = Ky \sin \frac{\pi x}{a}$$ This presupposes that we have a rotation of each elemental strip about the axis of x. The expression for w is now substituted into the com- plete expression for the internal work. Upon successive differentiations of w, several terms of the integral drop out when the values are substituted, and we have: $$W_{i} = \frac{C}{2} \int_{0}^{a} \int_{0}^{b} \left[\left(-\frac{\pi^{2}}{a^{2}} H y \sin \frac{\pi x}{a} \right)^{2} - 2 \left(1 - \sigma \right) \right\} - \left(\frac{\pi}{a} H \cos \frac{\pi x}{a} \right)^{2} dx dy$$ More terms vanish in the integration between the limits 0 and a, and 0 and b, and the final result is as follows: $$W_i = K^2 \pi^4 \frac{C}{Z} \left[\frac{b^3}{6a^3} + \frac{(1-\sigma)}{\pi^2} \frac{b}{a} \right]$$ For the value of the external work, the evaluation of the integral yields the final result. $$We = \frac{P \pi^2 b^3 K^2}{12 a}$$ The internal and external work are now equated to find the critical solution. $$P = \left[\frac{\pi^2}{a^2} + \frac{6(1-\sigma)}{b^2}\right] C$$ This result may be correlated to the solution given by the exact method if we introduce the expression, U. $$p = \frac{C U}{b^2}$$; $U = \frac{\pi^2 b^2}{a^2}$ 6(1 - \sigma) If values of the physical characteristics and dimensions of the plate under consideration are substituted in and a specific U is found, its amount is exactly that found from substitution of values of V into the equation provided by the exact method. The method of internal and external work will now be extended to cover the case in which four sides of the plate are simply supported, and the forces are applied as before, on the two edges: x = 0, and x = a. In this case the deflection, w, may be represented by a double sine series, as follows: $$W = \sum_{m=1}^{\infty} A_{mn} \sin \frac{m\pi x}{a} \sin \frac{m\pi y}{b}$$ In this, m indicates the number of half waves into which the plate divides as it deflects. If this expression is substituted into the integral for the internal work, which is then solved as before, we have, after some reduction: $$W_{i} = \frac{c}{2} \frac{ab}{4} \sum_{m=1}^{m=0} \sum_{m=1}^{m=0} A_{mm}^{2} \left(\frac{m^{2}\pi^{2}}{a^{2}} + \frac{n^{2}\pi^{2}}{b^{2}} \right)^{2}$$ The same value is substituted into the equation for the external work, which becomes: $$W_e = \frac{Pab}{24} \sum_{m=1}^{m=\infty} A_{mn} \frac{m^2 \pi^2}{a^2}$$ $\boldsymbol{\mathbb{W}_{e}}$ is now set equal to $\boldsymbol{\mathbb{W}_{i}}$ as before, and an expression for the critical load is obtained. $$P = \frac{C \sum_{i} \sum_{j} A_{mn} \left(\frac{m^{2} \pi^{2}}{a^{2}} + \frac{m^{2} \pi^{2}}{b^{2}} \right)^{2}}{\sum_{j} \sum_{i} A_{mn} \frac{m^{2} \pi^{2}}{a^{2}}}$$ In applying this, we set n equal to 1, and chose m so that the critical load will be a minimum. The formula then simplifies to the following: $$P = \frac{C\pi^2 \left(\frac{m^2}{a^2} + \frac{1}{b^2}\right)^2}{\frac{m^2}{a^2}}$$ If the length of the plate is small, so that it divides into only one half wave, the value of the load becomes: $$P = C\pi^2 \left[\frac{1}{a} + \frac{a}{b^2} \right]^2$$ The question now arises as to when the plate will break up into a single half wave, and when into two or more. Since, at the point of transition from m waves into m + 1 waves, the critical load is the same, we may obtain an equation as follows: $$\frac{\left(\frac{m^2\pi^2}{a^2} + \frac{\pi^2}{b^2}\right)^2}{\frac{m^2\pi^2}{a^2}} = \frac{\left(\frac{(m+1)^2\pi^2}{a^2} + \frac{\pi^2}{b^2}\right)^2}{\left(\frac{(m+1)^2\pi^2}{a^2}\right)^2}$$ This reduces to the relation between a and b: $a = b \sqrt{m(m+1)}$ So, as m increases, we have the following relations a and b. Investigation shows that the constant for any particular case: $$\frac{b^2 \left[\frac{m^2}{a^2} + \frac{1}{b^2}\right]^2}{\frac{m^2}{a^2}}$$ Has values slightly above 4 at low m, but as m increases above 2 and 3, the value 4 is a very close approximation. The expression for the critical load for long plates then becomes: $$P = \frac{4\pi^2 C}{b^2}$$ If a/b is below 2.5, the longer equation should be used. #### - Discussion of Theoretical Results - In the formulas which have been developed, it is important to note that P is the critical running load, so that the critical stress is given by: $p = \frac{P}{t}$ in whatever units are used. Furthermore, in both the expressions it is evident that as the length of the plate, a, increases, the critical load tends towards a constant value. For the plate with one edge free, the term, $\frac{\pi^2}{a^2}$ becomes progressively smaller, while the rest of the terms remain constant, so that the curve of P against a drops sharply at first, and then flattens out horizontally. For the plate with both edges simply supported, the curve of P against a behaves in a similar manner, as has already been noted. ### PART II ## APPLICATION OF THEORETICAL FORMULAS #### TO TEST RESULTS The results in the previous section have been obtained for plates which had various mathematical boundary conditions, and to which the load was considered to be uniformly applied. In relating the formulas to duralumin columns, it is evident at once that there is chance for divergence between the actual test conditions and those of the theory, particularly in the amount of fixity of the supported leg of the column, to which the plate formulas are applied. In respect to the various degrees of edge fixity, it may be mentioned that complete support at the edges almost never occurs, at least in the type of columns used in duralumin construction. This would require that the outstanding flange should project from a practically solid mass of metal at its base, which is a condition not met with in practice. The simplest column section to which theory may be applied is an angle whose legs have the same dimensions, and may be considered to be plates which are simply supported on their inner edges. Channels, Z-, and other sections become more complicated. The test results used here were obtained at various times by different people,
and the work from this point on will divided according to the type of section and the source of the test results. A remark is in order at this point on the range of values of the slenderness ratio through which the plate formulas may be used. At high values of L/r, the column tends to fail as a whole, by bending, rather than in any of its parts, and the critical stress is given by Euler's formula: Stress = $$\frac{c \pi^2 E}{(L/r)^2}$$ in which r is the least radius of gyration of the section. The plate formulas have no significance when applied to columns in the Euler range, since at that point, the mechanism of failure becomes entirely different. In the tabulations which follow, the following symbols are used: L = length of column in inches S = width of an outstanding leg in inches B = width of back of a channel in inches All loads are in pounds, and all stresses in pounds per square inch. #### ANGLES Most of the tests run on columns of angle section have been on those in which both legs had the same dimensions, so that for the theoretical work, they could be considered to be two identical plates, simply supported on one edge and free on the other. The expression used was: $$P = C \left[\frac{\pi^2}{a^2} + \frac{6(1-\sigma)}{b^2} \right] \text{ where } C = \frac{E t^3}{12(1-\sigma^2)}$$ The following test results were obtained from a thesis written by Messrs. Harsch and Whitehead at M. I. T. in 1920. In this, the columns were tested as pin ended columns by the use of spherical bearings, fully described in their paper. Several different types of sections were used, including channels, modified angle sections, and angles with equal legs, the last of which are of interest here. A number of different sizes of each section were tried, and at different values of L/r. The comparative results of experiment and theory are given on the first of the tables and curves which follow, together with the dimensions of the sections. In this same thesis, some data is given for British tests on similar sections and under the same conditions. The application of theory to these is also given here. Krein, in the Navy Report mentioned in the historical discussion has some results of a few tests on angles, which are worked out at the end of this section. ## Harsch & Whitehead Mark S-1 E = 10 200 000 $\sigma = 3/10$ t = .0417 S = .788 S/t = 18.87 A = .061 | <u>L/r</u> | <u>L</u> | <u>C</u> | Calc. Load | Calc. Stress | Test Stress | |------------|----------|----------|------------|--------------|-------------| | 19.19 | 3.12 | 67.7 | 830 | 13600 | 17800 | | 40.7 | 6.38 | 67.7 | 748 | 12270 | 13000 | | 60.9 | 9.55 | 67.7 | 734 | 12000 | 12130 | | 80.6 | 12.65 | 67.7 | 728 | 11940 | 11000 | | 101.9 | 16.0 | 67.7 | 726 | 11900 | 8460 | # Harsch & Whitehead Mark S-2 E = 10 200 000 $\sigma = 3/10$ | t = . | 0505 | s = . | S = .788 $S/t = 15.6$ A | | = .076 | |------------|-------|-------|-------------------------|--------------|-------------| | <u>L/r</u> | L | C | Calc. Load | Calc. Stress | Test Stress | | 19.9 | 3.12 | 120.3 | 1476 | 19430 | 23160 | | 40.5 | 6.35 | 120.3 | 1328 | 17500 | 17760 | | 60.5 | 9.5 | 120.3 | 1302 | 17100 | 15260 | | 82.0 | 12.82 | 120.3 | 1294 | 16800 | 10500 | | 101 | 15.98 | 120.3 | 1290 | 16750 | 7700 | ### Harsch & Whitehead Mark S-3 $\sigma = 3/10$ E = 10 200 000 t = .0579 S = .788 S/t = 13.6 A = .0845C Calc. Load Calc. Stress Test Stress <u>L/r</u> <u>L</u> 25700 21.9 3.42 181.2 2170 25600 6.27 181.2 22500 2000 23700 40.3 61.4 9.59 181.2 1960 18500 23200 181.2 1950 13100 23100 82.0 12.82 8930 23000 15.93 181.2 1944 101 ## British Mark N | | E = 10.70 | 000 | $\sigma = 3/10$ | | | | |------------|-----------|---------|-----------------|--------------|--------------------------|--| | t = .05 | | s = 1.0 | S | /t = 20 A | - .0975 | | | L/r | L | C | Calc. Load | Calc. Stress | Test Stress
on curves | | | 10 | 1.97 | 122.4 | 1652 | 16950 | on carves | | | 20 | 2.84 | 122.4 | 1328 | 13630 | 20000 | | | 3 0 | 5.91 | 122.4 | 1100 | 11300 | 15000 | | | 40 | 7.88 | 122.4 | 1066 | 10940 | 12500 | | | 60 | 11.83 | 122.4 | 1044 | 10700 | 11500 | | | 80 | 15.75 | 122.4 | 1038 | 10650 | 11400 | | | 100 | 19.7 | 122.4 | 1038 | 10650 | 10500 | | # British Mark L | | E = 10 | 700 000 | | | | | |---------|--------|---------|------------|--------------|--------------------------|--| | t = .04 | | s = .7 | s/ | t = 17.5 A | = .0544 | | | L/r | L | C | Calc. Load | Calc. Stress | Test Stress
on curves | | | 10 | 1.37 | 62.7 | 1216 | 22300 | on carves | | | 20 | 2.76 | 62.7 | 956 | 17540 | | | | 30 | 4.11 | 62.7 | 804 | 14760 | | | | 40 | 5.48 | 62.7 | 796 | 14620 | | | | 60 | 8.22 | 62.7 | 764 | 14010 | | | | 80 | 10.95 | 62.7 | 760 | 13950 | | | | 100 | 13.7 | 62.7 | 756 | 13900 | | | ## Krein Table III | | E = 10 | 000 000 | | √ = 3/10 | | | |------------|--------|------------|--------------|------------|----------------|--| | t = | .029 | S = .7 | 5 S | s/t = 25.8 | A = .0426 | | | <u>L/r</u> | L | . <u>C</u> | Calc. Load | Calc. Stre | ss Test Stress | | | 36.1 | 6 | 22.3 | 259 | 6070 | 8120 | | | 72 | 12 | 22.3 | 252 | 5820 | 6160 | | | | | | | | | | | | E = 10 | 000 000 | | T : | 3/10 | | | t = | .081 | S = .7 | 5 S | /t = 9.26 | A = .1149 | | | L/r | L | <u>C</u> | Calc. Load | Calc. Stre | ss Test Stress | | | 44.5 | 6 | 486.0 | 5640 | 49000 | 24800 | | | 88.8 | 12 | 486.0 | 54 80 | 47700 | 10600 | | #### DISCUSSION OF RESULTS AND CONCLUSIONS In connection with these results, it may be mentioned that Lundquist (N. A. C. A. T. N. 413) applied the theoretical formula for angles to some of the data included here, and in addition to some other British Tests. He arrived at the same conclusions indicated by the curves given here - that the theory is over conservative at low values of L/r, though it gives a good approximation in the range of L/r from 40 to 80. The conditions on which the mathematics of the theory is built up seem to be most closely fulfilled when S/t is from 20 to 25. At lower values of this ratio, the theory tends to overestimate the critical stress. When S/t is from 20 to 25, and L/r is from 40 to 80, it may be concluded that the theory will give good results. At low L/r it is likely to be conservative, and at medium values of L/r, with S/t very low, the results are too high. #### CHANNELS The most valuable data for this section was that taken from A. C. I. C. No. 598, "The Compressive Strength of Duralumin Channels," by R. A. Miller. In general, these channels are rather larger than most of the extruded types, and were fabricated in a brake or by hammering with a wooden mallet over a hard wood block while the material was in the annealed condition. It was afterward heat-treated. In the tests, the ends of the specimens were supported in cradles, which were in turn mounted on knife edges at the same distence apart as the ends of the channels. In this way, they were tested as pin-ended columns. Any eccentricity of the load, which was apparent as a deflection, was removed by adjustment of micrometer screws on the cradles, which could be shifted slightly so that the compressive load was applied in the neutral plane. Additional data was supplied by Messrs. Becker and Noveck in a thesis written at M. I. T. in 1922. A series of tests were run on three general types of channels, the first of which, the Mark-A, are of most interest here. The end loads were applied through spherical bearings, which are described in their paper, and the effect was that of a pin-ended column. The Navy Report by Krein, mentioned earlier, also contains a small amount of data on the compressive strength of channel sections. The results of all these experiments are listed in tables which follow. In applying the theoretical formulas to channel sections, we approximate the two legs by plates, simply supported on the inner edge, and free on the outer edge. The back of the channel is represented by a plate which is simply supported on both of its edges. It is evident that in any given case, the critical load and critical stress of the legs will not be equal to the critical load and stress of the back, a condition which is represented by the figure on the left. The question now arises as to what critical stress is to be taken as being that of the column. Investigation shows that a satisfactory method is to calculate the load which is critical for the legs, and that which is critical for the back. The sum of these loads is then the critical load for the column, and the stress is at once obtained when this number is divided by the area of the whole section. The above procedure amounts to assuming that where a uniform load is applied to the ends, it distributes itself according to the strength of the part of the section on which it acts. Usually the legs are found to be the weaker part, so that as the load increases, it is taken equally by sides and back up to the point where the critical value for the sides is reached. From that point on, the extra load is carried by the back until the critical point for the back is attained and slightly exceeded, whereupon the column fails. For a channel with equal legs, the expression for the critical stress then becomes: $$p_{critical} = \frac{2 L_s + L_b}{A}$$ where \mathbf{L}_{s} and \mathbf{L}_{b} are the critical loads on sides and back respectively. This method will now be applied to an example from Miller's data, in which the agreement between theory and the test value is fairly close. Suppose that we have a duralumin channel which is 4.08" in length, having sides of .84" and .85" respectively, a back of 1.75", and a thickness of .053". For this material, $\sqrt{}$ = 3/10 and E = 9730000. In applying the formulas, we first find the value of C, which is constant for both legs and the back. $$C = \frac{E + t^3}{12(1 - \sigma^2)} = \frac{-9.730 \cdot 000(.000149)}{12(1 - .09)} = 132.7$$ For the running load on the two legs, which is slightly different
in each case, we have the expression: $$P = C \left[\frac{\pi^{2}}{a^{2}} + \frac{6(1 - \sigma)}{b^{2}} \right]$$ $$P_{s} = 132.7 \left[\frac{9.87}{16.65} + \frac{6(0.7)}{.706} \right] = 869; L_{s} = 869(.84) = 730$$ $$P_{s}$$ = 132.7 $\left[\frac{9.87}{16.65} + \frac{6(0.7)}{.723}\right]$ = 850; L_{s} = 850(.85) = 722 In determining the critical running load for the back of the channel, we have C = 132.7, and since the ratio S/B = a/b = 2.33, the complete constant multiplier developed in the theory is calculated and found to be 4.09 rather than the value of 4. The expression for the load is then: $$P_b = \frac{132.7(9.87)4.09}{3.063} = 1755; L_b = 1755(1.75)$$ $L_b = 3075$ The total critical load then becomes: This checks fairly well with the experimental value of 5000#. If both are divided by the total section area of .1767 sq. ins., we have a calculated critical stress of 25600 #/ sq. in. against a tests stress of 28300 #/ sq. in. It is to be noted that in channels of ordinary proportions, such as this one, the allowable running load for the legs is much less than the allowable running load for the back. In the tables which follow, the above procedure is applied to a number of channels of different types and slenderness ratios, the data for which is taken from the sources mentioned. Miller - Table I $\sigma = 3/10$ | L/r | L | <u>s</u> | <u>B</u> | <u>t</u> | S/t | B/t | S/B | <u>C</u> | |-------|-------|----------|----------|----------|------|------|------|----------| | 14.90 | 5.9 | 1.25 | 2.53 | .05 | 25 | 50.6 | .494 | 111.4 | | 24.97 | 9.9 | 1.25 | 2.50 | .051 | 24.5 | 49.0 | •500 | 118.1 | | 35.18 | 13.95 | 1.25 | 2.50 | .05 | 25 | 50 | •500 | 111.4 | | 45.0 | 17.84 | 1.25 | 2.50 | .051 | 24.5 | 49.0 | •500 | 118.1 | | 55.0 | 21.8 | 1.25 | 2.50 | .051 | 24.5 | 49.0 | •500 | 118.1 | | 65.1 | 25.78 | 1.25 | 2.50 | .051 | 24.5 | 49.0 | •500 | 118.1 | | 84.85 | 33.65 | 1.25 | 2.50 | .05 | 25 | 50 | •500 | 111.4 | | 95.0 | 37.69 | 1.25 | 2.50 | .05 | 25 | 50 | .500 | 111.4 | | <u>L/r</u> | Calc. Load | Av. Test Load | Calc. Stress | Test Stress | |------------|------------|---------------|--------------|-------------| | 14.90 | 2615 | 3 425 | 10770 | 14110 | | 24.97 | 2691 | 3200 | 10930 | 13010 | | 35.18 | 2522 | 4005 | 10460 | 16605 | | 45.0 | 2669 | 3040 | 10850 | 12360 | | 55.0 | 2665 | 2970 | 10830 | 12080 | | 65.1 | 2661 | 2715 | 10820 | 11040 | | 84.85 | 2512 | 2100 | 10390 | 8705 | | 95.0 | 2512 | 2280 | 10390 | 9450 | Miller - Table II σ **=** 3/10 | L/r | L | S | В | <u>t</u> | S/t | B/t | S/B | <u> </u> | |-------|-------|------|------|----------|-------|--------------|------|----------| | 15.47 | 4.08 | .845 | 1.75 | .053 | 16.0 | 33. 0 | .483 | 132.7 | | 13.55 | 4.08 | •95 | 1.75 | .053 | 17.9 | 33.0 | .543 | 132.7 | | 14.19 | 4.15 | .925 | 1.75 | .051 | 18.1 | 34.3 | .528 | 118.1 | | 13.62 | 4.15 | •96 | 1.75 | .052 | 18.45 | 33.7 | .548 | 125.5 | | 14.25 | 4.17 | .925 | 1.74 | .051 | 18.1 | 34.3 | .531 | 118.1 | | 24.46 | 6.9 | .895 | 1.72 | .052 | 17.2 | 33.1 | .520 | 125.5 | | 25.45 | 6.9 | .865 | 1.72 | .052 | 16.5 | 33.1 | .502 | 125.5 | | 31.0 | 9.6 | .975 | 1.75 | .054 | 18.05 | 32.4 | •556 | 140.3 | | 32.45 | 9.6 | .935 | 1.75 | .053 | 17.44 | 33.0 | .534 | 132.7 | | 40.6 | 12.37 | •96 | 1.77 | .052 | 18.5 | 34.0 | .542 | 125.5 | | 40.4 | 12.37 | •965 | 1.78 | .052 | 18.55 | 34.2 | .542 | 125.5 | | 49.4 | 15.13 | .965 | 1.74 | .052 | 18.55 | 33.5 | •554 | 125.5 | | 47.2 | 15.15 | 1.00 | 1.72 | .052 | 19.2 | 33.1 | .581 | 125.5 | | 59.65 | 17.95 | •95 | 1.76 | .051 | 18.6 | 34.5 | .540 | 118.1 | | 60.7 | 17.95 | .935 | 1.76 | .052 | 18.0 | 33.8 | .531 | 125.5 | | 67.8 | 20.65 | •96 | 1.75 | .052 | 18.5 | 33.6 | •548 | 125.5 | | 70.2 | 20.68 | .925 | 1.75 | .051 | 18.1 | 34.3 | .527 | 118.1 | | 80.2 | 23.45 | •925 | 1.75 | .052 | 17.8 | 33.6 | •528 | 125.5 | | 80.2 | 23.45 | .925 | 1.74 | .051 | 18.1 | 34.1 | .531 | 118.1 | Miller - Table II (continued) | <u>L/r</u> | Calc. Load | Av. Test Load | Area | Calc. Stress | Test Stress | |------------|------------|---------------|-------|--------------|-------------| | 15.47 | 4527 | 5000 | .1767 | 25600 | 28300 | | 13.55 | 4400 | 4570 | .1878 | 23400 | 24330 | | 14.19 | 3929 | 4130 | .1784 | 22100 | 23150 | | 13.62 | 4134 | 3380 | .1854 | 22200 | 18230 | | 14.25 | 3955 | 3520 | .1778 | 22100 | 19800 | | 24.46 | 4105 | 4335 | .1771 | 23100 | 24480 | | 25.45 | 4146 | 3630 | .1740 | 23700 | 20860 | | 31.0 | 4502 | 4170 | .1928 | 23300 | 21630 | | 32.45 | 4190 | 4330 | .1862 | 22500 | 23250 | | 40.6 | 3912 | 4250 | .1864 | 20950 | 22800 | | 40.4 | 3890 | 4080 | .1875 | 20700 | 21760 | | 49.4 | 3958 | 3140 | .1854 | 21300 | 16940 | | 47.2 | 3950 | 4140 | .1885 | 20900 | 21960 | | 59.65 | 3700 | 3350 | .1814 | 20400 | 18470 | | 60.7 | 3958 | 3210 | .1833 | 21600 | 17510 | | 67.8 | 3926 | 3220 | .1854 | 21000 | 17370 | | 70.2 | 3745 | 2940 | .1784 | 21000 | 16480 | | 80.2 | 3974 | 2620 | .1818 | 21600 | 14410 | | 80.2 | 3754 | 2520 | .1778 | 21100 | 14170 | ## Becker & Noveck - Mark A-1 E = 10 700 000 $\sigma = 3/10$ | _L/: | r L | <u>s</u> | <u>B</u> | <u>t</u> | S/t | _B/t_ | S/B | <u> </u> | |------|---------|----------|----------|----------|------|-------|------|----------| | 20.4 | 4 4.73 | .745 | .965 | .035 | 21.3 | 27.6 | .772 | 42 | | 40.4 | 4 9.38 | .745 | •965 | .035 | 21.3 | 27.6 | .772 | 42 | | 60.6 | 5 14.08 | •745 | .965 | .035 | 21.3 | 27.6 | 1772 | 42 | | 80.4 | 18.62 | •745 | •965 | .035 | 21.3 | 27.6 | .772 | 42 | | 100. | 4 23.3 | .745 | •965 | .035 | 21.3 | 27.6 | .772 | 42 | | <u>L/r</u> | Calc. Load | Av. Test Load | Area | Calc. Stress | Test Stress | |------------|------------|---------------|-------|--------------|-------------| | 20.4 | 2222 | 2485 | .0816 | 28500 | 31850 | | 40.4 | 2200 | 2566 | .0816 | 28200 | 32900 | | 60.6 | 2196 | 1783 | .0816 | 28100 | 22850 | | 80.4 | 2194 | 1130 | .0816 | 28000 | 14500 | | 100.4 | 2194 | 766 | .0816 | 28000 | 9830 | ************************ # Becker & Noveck - Mark A-2 | L/r | L | <u>s</u> | <u>B</u> | <u>t</u> | S/t | B/t | S/B | <u> </u> | |------|------|----------|----------|----------|------|------|------|----------| | 20.4 | 4.70 | .745 | •965 | .05 | 14.9 | 19.3 | .772 | 122.4 | | 40.4 | 9.14 | .745 | .965 | .05 | 14.9 | 19.3 | .772 | 122.4 | | 60.3 | 13.8 | .745 | .965 | •05 | 14.9 | 19.3 | .772 | 122.4 | | 80.5 | 18.5 | .745 | •965 | .05 | 14.9 | 19.3 | .772 | 122.4 | | 100 | 23.0 | .745 | •965 | •05 | 14.9 | 19.3 | .772 | 122.4 | Becker & Noveck - Mark A-2 (cont.) | <u>L/r</u> | Calc. Load | Av. Test Load | Area | Calc. Stress | Test Stress | |------------|--------------|---------------|-------|--------------|-------------| | 20.4 | 6462 | 3833 | .1167 | 56400 | 39340 | | 40.4 | 6400 | 3216 | .1167 | 54900 | 33333 | | 60.3 | 6390 | 2166 | .1167 | 54800 | 23780 | | 80.5 | 63 80 | 1450 | .1167 | 54700 | 16500 | | 100 | 63 80 | 1080 | .1167 | 54700 | 11873 | Calculations for the Becker& Noveck Mark A-3 Sections showed still greater divergence, the ratio of Calculated/Test being about 1.78 at an L/r of 20.1 ### Krein Table III | | E = 10 | 000 000 | | = 3/10 | | |------------|------------|-------------------|-----------|---------------|-------------| | L/r | L S | <u>B</u> <u>t</u> | s/t | B/t S/b | C | | 40.3 | 7.25 .562 | .75 .029 | 19.37 | 25.8 .75 | 22.3 | | 27.7 | 7.25 .562 | .75 .081 | 6.94 | 9.25 .75 | 486 | | <u>L/r</u> | Calc. Load | Av. Test I | Load Area | Calc. Stress | Test Stress | | 40.3 | 1512 | 1050 | .0526 | 28700 | 19900 | | 27.7 | 32800 | 4160 | .144 | 246000 | 30700 | Miller - Table I' o = 3/10 | L/r | L | <u>s</u> | B | <u>t</u> | _S/t | B/t | S/B | <u> </u> | |-------|-------|----------|------|----------|------|--------------|------|----------| | 35 | 14.28 | 1.25 | 1.25 | .052 | 24 | 24 | 1.0 | 125.5 | | 35 | 14.27 | 1.25 | 1.50 | .051 | 24.5 | 29.4 | .833 | 118.1 | | 35.06 | 14.13 | 1.25 | 2.00 | .052 | 24 | 3 8.5 | •625 | 125.5 | | 35.18 | 13.95 | 1.25 | 2.50 | .050 | 25 | 50 | •50 | 111.4 | | 35 | 13.6 | 1.25 | 3.00 | .051 | 24.5 | 58.8 | .417 | 118.1 | | 35.06 | 13.3 | 1.25 | 3.50 | .051 | 24.5 | 68.7 | .357 | 118.1 | | L/r | Calc. Load | Av. Load | Area | Calc. Stress | Test Stress | |-------|------------|--------------|-------|--------------|-------------| | 35 | 4810 | 2955 | .1856 | 26400 | 15920 | | 35 | 3918 | 2695 | .1949 | 20100 | 13830 | | 35.06 | 3340 | 3075 | .2246 | 14870 | 13690 | | 35.18 | 2524 | 4005 | .2412 | 10470 | 16605 | | 35 | 2362 | 3675 | .2714 | 8690 | 13540 | | 35.06 | 2138 | 355 0 | .2969 | 7200 | 11955 | Miller - Table I'' $\sigma = 3/10$ | <u>L/r</u> | <u>L</u> | <u>s</u> | <u>B</u> | <u>t</u> | S/t | B/t | S/B | <u>C</u> | |------------|----------|----------|----------|----------|------|------|------|----------| | 34.5 | 18.20 | 1.62 | 1.60 | .062 | 26.1 | 24.8 | 1.01 | 212 | | 34.96 | 18.25 | 1.60 | 1.95 | .064 | 25 | 30.5 | .82 | 233.5 | | 34.9 | 18.08 | 1.60 | 2.56 | .063 | 25.4 | 40.6 | .625 | 222.5 | | 34.56 | 17.8 | 1.62 | 3.25 | .063 | 25.7 | 51.6 | •50 | 222.5 | | 34.8 | 17.43 | 1.61 | 3.90 | .063 | 25.6 | 61.9 | .413 | 222.5 | | 34.5 | 17.05 | 1.62 | 4.50 | .063 | 25.7 | 71.4 | •36 | 222.5 | | <u>L/r</u> | Calc. Load | Av. Test Load | Area | Calc. Stress | Test Stress | |------------|--------------|---------------|-------|-----------------------|-------------| | 34.5 | 6350 | 3965 | .2808 | 22600 | 14120 | | 34.96 | 5980 | 4085 | .3093 | 19860 | 13210 | | 34.9 | 4628 | 3525 | .3431 | 13 50 0 | 10275 | | 34.56 | 3874 | 4050 | .3891 | 9970 | 10410 | | 34.8 | 3432 | 5135 | .4288 | 8000 | 11975 | | 34.5 | 313 0 | 5230 | .4678 | 6590 | 11180 | ### DISCUSSION OF RESULTS AND CONCLUSIONS In connection with the experimental data used in the preceding tables, it may be mentioned that in most cases the values are the averages of several tests of presumably identical columns. In some cases the divergence between test values was considerable, the
average in Miller's Table I being about 1500 #/ sq. inch. The Becker & Noveck tests were the averages of three runs on identical columns, and in most cases were in fairly closely agreement with each other. The computed results, together with the accompanying curves, show that within certain limits, the theoretical formulas will give the critical stress with a fair degree of accuracy. The geometrical relations which have to be fulfilled by the dimensions of the section are indicated by the last two sets of curves, and it is evident that the conditions of the theory are most closely approximated when S/B is about \(\frac{1}{2} \), and B/t is about 30. If B/t decreases much below 25, the critical stress as given by the formulas is greatly overestimated. Since many of the lighter types of columns sections fulfill these relations of back to sides and back to thickness, the theory may be applied to a fairly wide range. ### BIBLIOGRAPHY Bryan: "London Path. Soc. Proc." Vol XXII Roark: "Engineering Record" Vol 68 & 74 Love: "Math. Theory of Elasticity" Westergaard: "Trans Amer. Soc. Civil Engineers." Vol 85 Timoshenko: "Annales des Ponts et Chaussees." (1913) " Zeitschrift fur Math. u. Physik." Vol 58 : "Der Eisenbau." Vol 12 Reissner: Zentralblatt der Bauverwaltung* Vol 29 Clebsch: "L'Elasticite des Corps Solides." (St. Venant) Lundquist: NACA T. N. 413 Lee : NACA T. N. 208 Trayer & March: NACA T. R. 382 Nadai: "Elastiche Platten." Miller: ACIC No 598 Krein: Report PTL - 12 (Navy)